REPORT NO. 40 JUNE 1958 FILE COPY ASTIA ARLINGTON MALL STATION ARLINGTON 12, VIRGINA OPERATIONAL DEFINITIONS . OF MECHANICAL MOBILITY OF MOTOR VEHICLES BY M. G. BEKKER ORDNANCE CORES LAND LOCOMOTION RESEARCH BRANCH RESEARCH & DEVELOPMENT DIVISION OTAC REPORT NO. 40 JUNE 1958 # OPERA ONAL DEPINITIONS OF MECHANICAL MOBILITY OF MOTOR VAHICLES by м. С. Bekker ORDNANCE CORPS LAND LOCOMOTION RESEARCH BRANCH RESEARCH AND DEVELOPMENT DIVISION ORDNANCE TANK-AUTOMOTIVE COMMAND #### ACKNOWLEDGEMENT Appendix I was computed and written by Mr. T. A. Davis, Graduate Student University of Michigan. Appendix II was prepared at the Planning Research Corporation of Los Angeles, California by Kessyr. L. P. Holliday, W. J. Dixon, C. H. Gordon and C. P. Siska. ## INDEX | TITLE | PAGE NO. | |-----------------------------------------------------------------------------------------------------------------------|----------------------------------| | Abstract | 1.11 | | Problem | 1. | | Background | 1 | | The Scope and the Nature of the Proposed Mobility Concept | 2 | | A Method of Formulating a Definition of Mechanical Mobility | 5 | | Empirical and Theoretical Establishment of Matrices of Performance | 11 | | General<br>A Soil Value System<br>Equations of Performance | 11<br>16<br>19 | | Conclusions | 38 | | Recommendations | 40 | | References | 41 | | Appendix I | 43 | | General Mobility According to Time Criterion Mobility According to Cost Criterion Annex I Annex II Numerical Examples | 43<br>51<br>54<br>59<br>60<br>62 | | Symbols | <b>8</b> 6 | | Appendix II | 87 | | Mobility of a Family of Rigid Wheels<br>in a Specific Variety of Soils | 67 | | Contact Area and Angle of Approach Reasonable Whoel Loading Computing Procedure Performance Criteria | 87<br>89<br>89<br>92 | ### INDET UP ILLUSTRATIONS | FIGURE NO. | P. "TTP!CL ATURE | PAGE NO. | |------------|--------------------------------------------------------------------------------------|----------| | 1 | Vehicle Trick Test. Space link track vs. conventional track | 13 | | 2 | Vehicle Track Test. Space link track vs. conventional track | 14 | | 3 | Over-all Vehicle Mcbility for Full Soil value Range vs. Limited Proving Ground Tests | 15 | | 4 | Soil Test Amparatus. Laboratory Soil Test Apparatus | 17 | | 5 | Land Locomotion Laboratories Facilities.<br>Instrumented Load Test Device | 18 | | 6 | Sandy Loam. Moisture Content 22%, 20%, 19% | 20 | | 7 | Contours of Snow Measurements Over a 200 Foot Square Area. "Kg" vs. Snow Depth | 21 | | 8 | Contours of Snow Measurements Over a 200 Foot<br>Square Area. "n" vs. Snow Depth | 22 | | 9 | Contours of Snow Measurements Over a 200 Foot<br>Square Area. "kg" vs. Snow Depth | 23 | | 10 | Tire Ferformance for XH-410, 8 x 8 Truck Under Varying Soil Consistancies | 32 | | 11 | Draw-bar pull/Vehicle weight vs. k values | 33 | | 12 | Comparison of "Goer Vehicles" (Sprung-Unsprung) | 36 | | 13 | Comparison of "Goer Vehicles" (Sprung-Unsprung) | 37 | #### ABSTRACT Before broader concepts of Tactical Mobility are more satisfactorily defined, a definition of a narrower concept of Mechanical Mobility must be established within the realm of applied mechanics. This also is needed to guide the engineering progress in the development of more mobile vehicles, and in a physical evaluation of soil-vehicle systems. To this end it has been proposed to outimize mechanical performances of vehicles within the given spectra of terrain conditions by using operations research techniques. Such an optimized value of soil-vehicle system has been proposed as a definition of mechanical mobility within that system. The proposed procedure leads directly to the establishment of mathematical models of mobility within the given system, which in turn means that lengthy and costly proving ground techniques requiring prior development of full pledged vehicles may be substituted with much faster and cheaper computing techniques for mobility evaluation of vehicle concepts. "in state records." This enables one to evaluate mobilities of all the conceivable soilvehicle systems pertaining to the given project, which presently is physically impossible because of cost and time involved in building and testing experimental models. Thus considerable rationalisation and economy of research and development policies may be expected in Land Loacmotion when using the proposed method of mobility definition. To foster this approach further refinement of presently available principles of the mechanics of land locomotion must be pursued at an accelerated rate. ## OPERATIONAL DEFINITIONS OF MECHANICAL MODILITY OF MOTOR VEHICLES #### PROBLEM The problem is to provide a working method for establishing a practical definition of vehicle mobility, particularly in off-the-road operation, with the ultimate purpose of using it as a quantitative yardstick of ENGINEERING PROGRESS in VEHICLE DESIGN and SOIL-VEHICLE SYSTEMS EVALUATION. #### **BACKOROUND** Both the vehicle user and designer look for more mobility. While both were that more mobile land rabicles are imperative today, they often cannot agree what mobility means. It appears that the difficulty stems from a duality of viewpoints represented by both sides. Mobility in the current military-technical parliance embodies not only engineering but also tactical values (1, 2). A rationalization of such a concept has been extremely difficult as many attempts to do so have domonstrated (3,4,5,6.7). These attempts have further complicated the problem, since they have stressed the user's aspect of mobility as defined by subjective and empirical factors influenced by the experience of each writer (4,8,9). The scientific viewpoint which would guide engineering progress by means of the basic principles of mechanics, or a general theory of land locomotion, appears to be lagging as indicated by an almost complete lack of pertinent literature. Without minimizing the necessity of satisfying the mobility require- ments stemming from practical users experience, one must agree that a compromise made predominantly for that purpose does not cont in the seeds of a complete solution of the problem. To the contrary, it tends to freeze the conventional and the traditional which may be clearly seen in the current development trends of military motor vehicles. This seems to indicate that an objective and rigorous definition of physical mobility should be introduced with the proper emphasis in order to establish a clear-cut engineering aspect of the problem within any broader definition of tactical mobility. It is believed that without a prior definition of what may be called the narrow concept of MECHANICAL MOBILITY, no such broader and more general concept of TACTICAL MOBILITY may ever be expressed in a more satisfactory way than it is possible today. In addition, it appears quite certain that purely engineering progress in vehicle design and evaluation cannot be planned without a strict formulation of mobility concept based solely on the mechanics of the soil-vehicle relationship. ### THE SCOPE AND THE NATURE OF THE PROPOSED MORILITY CONCEPT Whenever mobility is defined in such terms as a success against "purely numerical superiority," for instance, its meaning becomes of unlimited scope. It may include a general class of values pertaining to the morale, training decision, human behavior, etc., besides a quantitative class of engineering values related to traction, flotation, thrust, fuel economy, maneuverability, etc. To start with the solution of such a broad pro' em, as mentioned before, only the second aspect of the general mobility concept should be included first. Thus the ambidered definition of kechanical Mobility will forego the problems paradising to she qualities of the AdT of wards a [19] and concentrate solely on the quantities related to the PHIBLS of Recording (it). Accordingly, the contemplated definition of ambility will be expressible in terms of a directly measurable system of values; pound, foot, wound, or in units compounded of these values. It will be ambitively in towns of various performance or in composite terms of various performances determined on the physico-geometrical background of terrain-vehicle systems. Since the cost in dollars per pound, per foot, and per second is a logical consequence of this type of evaluation, the monetary value also may be introduced. The values of mobility, however, as stated above would have only a limited degree of generalization if the unavoidable variations of terrain, particularly in off-the-road operation, are not included. Since the choice of routes and the influence of geological and climatological factors is of statistical nature, the frequency and, or the probability of their occurrence based on observational data may consititue another value needed in any long range study or more general casessment of mobility and design. reconstrainty aim at a selective elimination of less successful types of vehicles, for instance, until only "the best" or a "instant" vehicle is adopted, but they may aim at resolving such questions or "how many" vehicles of type I, type II, type III, etc, are needed in order to per- form the given task, in the given area, with the maximum of over-all efficiency. Only this approach may fully assess the gains and losses whenever a single "universal" type locomotion is postulated. This procedure cannot now be fully used in vehicle evaluation because the various empirical indices of mobility have not been based on the mechanics of soil-vehicle relationships and do not allow the construction of mathematical models which can be evaluated quickly on electronic computers. The proposed concept of mechanical mobility must embrace all of the necessary kinds of locomotive performances which leads to a definition of mobility based not on a single value but on a number of performance values such as speed, thrust, acceleration, weight, load, fuel accommention, range of action, obstacle crossing, towing power, buoyancy, form, size, etc. To arrive at a cumulative value or values of various performances specified above, the process of optimization as applied in CPERATIONS RESEARCH will be used. The optimisation may be performed in an indefinite number of ways depending on the importance of factors singled out when defining the cumulative values of mobility. There may be NO SINGLE VALUE OF MOBILITY but an infinite number of values. The choice between possible definitions is based NOT on the criterion of TRUENESS, BUT solely on the basis of USEFULNESS of the given definition in the accomplishment of the given task. This situation is not unusual. It is the only way in which all the evaluations may be conducted. For instance, soils may be character- ized from geological, pedological, or civil engineering viewpoint. Each of these evaluations embraces only those values which are useful in pursuing the activity within the given area and foregoes all the others. Accordingly, in this paper, physical and geometrical soil values pertaining to locomotion will be the only ones used. In a broad sense, the proposed method of def'ning mobility is not new. It has even been applied at a number of occasions (12). The main objective of this paper, therefore, is only a formalization of the method in the light of the latest developments in land locomotion mechanics rather than a fostering of a new line of approach. Although these new developments are in the state of "infancy," it is hoped that they constitute a radical step in the rationalization of progress as they attempt to make it less dependent on qualitative "indices" and "factors" of unspecified dimensions. It thus may be stressed that in the realm of physico-geometrical relationships between soils and a vehicle there can be NO SINGLE FORMULA for motility. There is, however, a possibility of the establishment of a METHOD by means of which a desired definition of mobility may be arrived at with the purpose of accomplishing the particular task in design and performance evaluation. #### A METHOD OF FORMULATING A DEFINITION OF MECHANICAL MOBILITY In accordance with the foregoing remarks, the whole problem may now be presented as follows: To arrive at a definition of mechanical mobility which can serve as an evaluation of a specific aspect of a problem, one must combine performance values in a strictly defined way. Accordingly, the first step is the formulation of those values. Some of them, such as speed, pay-load, thrust, flotation, etc., were mentioned before. Others may be added whenever necessary. Since all of them depend on terrain properties, it is necessary to express them in terms of vehicle-terrain relationships. Assume that there are a number of vehicles I, II, III, etc., and a number of terrains $B_1$ , $B_2$ , $B_3$ , etc. The latter are expected to represent a typical cross section of the terrain under consideration and have been selected and defined in accordance with the methods of sampling techniques and the mechanics of land locomotion (11). By using test data obtained at the proving grounds which represent the same terrain distribution or by applying theoretical analysis, it is possible to establish numbers pertaining to each type of performance. For instance, one may find that vehicle I will develop speed $(V_{B1})_{I}$ , in terrain $B_{1}$ , $(V_{b2})_{I}$ , in terrain $B_{2}$ , etc. Vehicle II will cruise at speeds $(V_{B1})_{II}$ , $(V_{b2})_{II}$ , etc. These values may be tabulated in what may be called the SPFED HATRIA as shown below: | Terrain<br>Vehicle | B <sub>1</sub> | B <sub>2</sub> | B <sub>3</sub> | |--------------------|-----------------------------------|-----------------------------------|-----------------------------------| | I | (V <sub>Bl</sub> ) <sub>I</sub> | (V <sub>B2</sub> ) <sub>I</sub> | (V <sub>B3</sub> ) <sub>I</sub> | | 11 | (VB1)II | (V <sub>H2</sub> ) <sub>II</sub> | (V <sub>B3</sub> ) <sub>JI</sub> | | 111 | (V <sub>B1</sub> ) <sub>III</sub> | (V <sub>B2</sub> ) <sub>III</sub> | (V <sub>B3</sub> ) <sub>III</sub> | In a similar way, other matrices such as those of payload, fuel consumption, gradeability, flotation, fordability, range of action, time of maintenance, cost, etc., may be established. All these conceivable matrices, taken together, represent, in accordance with the main premise of this paper, a "parametric" form of the definition of Mechanical Mobility. These matrices may be optimized using standard operation research techniques into a single over-all solution. In an oversimplified and rather trivial case, for instance, the following may illustrate the problem. Assume that average fuel consumption of vehicles I, II and III in a specific terrain B may be expressed by numbers quoted in the following Fuel Economy Matrix: | Terrain<br>Vehicle | В | B <sub>2</sub> | B <sub>3</sub> | |--------------------|----|----------------|----------------| | 1 | 6 | 10 | 15 | | 11 | 10 | (3) | (8) | | III | 7 | 8 | 10 | Which vehicles should be selected for an exclusive operation in the particular terrain in order to minimize the total fuel consumption in the whole area? Assume that the distances travelled in each terrain, $B_1$ , $B_2$ , and $B_3$ , remain unchanged between vehicles. Then the sought optimum will take place when the sum of particular consumptions is a minimum. Taking the minima shown in circles on the metrix, it will be found that vehicles I, II and II operating in $B_1$ , $B_2$ , and $B_3$ respectively produce the minimum fuel consumption of 19 units while any other selection of vehicle types would produce a greater fuel consumption up to a maximum of 35 units. Thus in this particular case, only the first two types of vehicles would be selected and the third eliminated. As a further illustration of the similar procedure take the following matrices of fuel consumption (f), speed (v), payload (p): | f-matrix | | | | <b>Y-</b> | eatri | x | p-a | atri | x | |----------|----|----------------|----------------|----------------|----------------|----|----------------|----------------|----| | Terrain | B2 | B <sub>2</sub> | B <sub>3</sub> | B <sub>1</sub> | B <sub>2</sub> | P3 | B <sub>1</sub> | B <sub>2</sub> | Вз | | I | 15 | 20 | 25 | 20 | 15 | 10 | 2 | 2 | 1 | | II | 12 | 15 | 25 | 15 | 15 | 18 | 3 | 3 | 2 | | 11: | 8 | 17 | 15 | 10 | 17 | 20 | 4 | 4 | 3 | Assume that for each terrain $B_1$ , $B_2$ , and $B_3$ only one of vehicle types I, II and III will be selected, and that the cargo will be reloaded to another vehicle upon arriving at the terrain border point. This may be an acceptable and economic solution if distances travelled in each terrain are sufficiently large and if the unloading and reloading of the cargo may be performed in a cuick way by container type pick-up chassis equipped with hoists and quick acting fasteners. If the time lost for switching from one vehicle to another is neglected, then the total of $3^3 = 27$ combinations must be considered. Assuming for the sake of simplicity that distances travelled in each terrain are equal, it will be obtained: | B <sub>1</sub> | B <sub>2</sub> | B <sub>3</sub> | ſ | <b>V</b> | ž. | 71 | νp/£ | |----------------|----------------|----------------|----|----------|----------------------------|-------------|------| | 1 | ī | I | 60 | 13.6 | 1 | | 0.23 | | I | | II | 60 | 17.6 | X | 5. ياز | 0.58 | | I | I | III | 50 | 18.0 | ? | <b>≥</b> ,0 | 0.72 | | I | II | 1 | 55 | 33.6 | .1 | 13.8 | 0.25 | | I | III | | 57 | 24. k | | 14.4 | 2.25 | | II | 1 | I | 57 | 12.9 | 1 | 12.9 | 0.23 | | YII | I | I | 53 | 11.2 | ٦, | 11.2 | 0.21 | | II | II | TI | 52 | 15.4 | 2 | 31.8 | 0.61 | | II | II | I | 52 | 12.9 | 1 | 12.9 | 0.25 | | II | II | III | 42 | 16.4 | 1<br>3<br>2 | 49.2 | 1.17 | | II | I | II | 55 | 15.9 | Ž | 31.8 | 0.58 | | II | III | II | 54 | 16.6 | 2 | 33.2 | 0.61 | | I | II | 11 | 55 | 17.h | 2 | 31.8 | 0.63 | | III | 11 | II | 48 | 13.5 | ?<br>2<br>3<br>1 | 27.0 | 0.56 | | III | III | III | PO | 14.4 | 3 | 43.2 | 1.08 | | III | · III | I | 50 | 11.6 | í | 11.6 | 0.23 | | III | III | II ' | 50 | 14.0 | | 28.0 | 0.56 | | III | I | III | 43 | 13.8 | 2 | 27.6 | 0.64 | | III | II | III | 38 | 13.8 | 2<br>2<br>3<br>2<br>3<br>2 | h1.h | 1.09 | | I | III | III | 47 | 18.9 | 2 | 37.8 | 0.80 | | II | III | III | hh | 17.1 | 3 | 51.3 | 1.16 | | I | II | III | 45 | 18.0 | Ž | 36.0 | 0.80 | | II | III | 7 | 54 | 13.3 | ī | 13.3 | 0.25 | | III | II | Ī | 45 | 11.3 | ī | 11.3 | 0.25 | | III | Ī | ĪI | 33 | 13.5 | Ž | 27.0 | 0.51 | | Ī | III | ĪĪ | 57 | 18.3 | 2 | 36.6 | 0.64 | | II | 1 | III | Ĺ7 | 1.6.k | 2 | 32.8 | 0.70 | 7p represents the payload delivery rate and vp/f is the payload delivery rate per quantity of fuel consumed which should be maximised. In the above optimisation, it was assumed that each vehicle carries the minimum payload as restricted by the less favorable terrain - valuele type combination. For instance, payloads $(p_{B1})_{I}$ , $(p_{B2})_{III}$ , and $(p_{B3})_{III}$ amount to 2, 4 and 3 respectively. The minimum of 2 has been selected accordingly for an over-all operation and is shown in line I-III-IXI, under the column p. It results from that example that the optimum delivery of cargo per unit of time will be provided by the combination of vehicles II-III-III (vp = 51.3) while the most economic operation which will deliver the maximum pv/f payloxé per wide of fuel burned is the combination II-II-III (v = p/f = 1.17). The best speed belongs to the combination of I-III-III (v = 18.9). The final choice of "most mobile" vehicle depends on what is more important - fuel economy, delivery rate, or speed of operation. A compromise can be made easily when using the summary matrix as previously discussed and assuming operational values other than those considered in the definition of mechanical mobility. In a similar way the obstacle crossing ability, for instance, may be included in the mobility definition by establishing a satrix of maximum widths of obstacles which may be crossed in the given terrain by the given vehicle. If to this matrix, the frequency of occurrence of these obstacles or the probability of their encountering is added, then one may choose the "most mobile" vehicles based on the optimum payload, for example, delivered per unit of time and per unit of fuel consumed while considering the probability that only the minimum percentage of vehicles will never arrive to the destination because they will be held up by too wide ditches, rivers, or streams. The examples quoted illustrate that many criteria may be chosen on the ever-wil definition of mobility. They also illustrate the RELATIVE MERITS OF MOBILITY which depend on the performed optimisation. In addition, they demonstrate that the meaning of these merits make sense SHLT within VEHICLE-TERRAIN SYSTEM under consideration. A still broader scope of defining vehicle mobility within the terrain-vehicle system may be seen in a case when the probability of occurrence of changes in terrain conditions due to the geological climate or other variations are considered. Examples of such procedure are shown in Appendix I in two examples of mobility evaluation in which one case is based on Time, or Speed Criterion, while the other pertains to the Cost of moving certain payload under the assumed terrain conditions. If the distances travelled vary and/or are subject to specific selections of routes, other criteria which may involve statistical analysis must be introduced. Such criteria have been admirably described in a paper by R. H. Petersen (13), but are beyond the scope of this report. The discussed cases were simple. In more complicated problems the procedure will be more involved. The operations research approach must be used in making the final decision. It is beyond the normal activities of the design or test engineer as now commonly assumed. # EMPIRICAL AND THEORETICAL ESTABLISHMENT OF MATRICES OF PERFORMANCE General As stated before, the first task in mobility evaluation is the establishment of matrices of performance within the assumed soil-vehicle systems. To this end two techniques may be used: 1) all the pertinent values may be measured on a controlled proving ground built in accordance with established sampling techniques in order to represent the given typical area, or 2) the values may be calculated with a certain degree of accuracy from equations established by the mechanics of land locomotion. In the first case, techniques for the mechanism measurements are available. Seemingly not available, however, are proving grounds truly representative of terrain conditions within the complete span of climatic changes typical of of the given geographical area. Moreover, the existing proving grounds are beyond the control of the engineer as the timing of tests and atmospheric changes are difficult to coordinate with research programs. This problem suggests the necessity for construction of artificial courses for vehicle testing which would provide the necessary minimum number of various terrain conditions under strict controls; so any desired enalog of terrain can be made available as required within the span of critical surface conditions. A study of this problem currently is being pursued by the Land Locomotion Research Branch of the Research and Development Division of the Ordnance Tank-Automotive Command. Tests performed by means of "miniature proving grounds" (Figures 1 and 2) and artificial "soils"(14) clearly indicate that in order to have a full picture of the vehicle performance within the whole spectrum of terrain charges in the given area, it is necessary to reproduce from three to five soil conditions. Only when testing vehicles within that spectrum, a complete relative order of merit may be derived and proper generalization of tests performed made possible. This is shown in Figure 3 graphically. Vehicles 1, 2, and 3 perform in a different way in different conditions over the same terrain. Thus what may be the best in proving Ground A may be the worst in proving Ground B or the same in proving Ground C. However, when strictly defining soils and their relative place in the spectrum of soil changes, it is possible to obtain a generalized picture of performance shown by a complete curve 17 Arm Track Comme FIGURE 2 PIGURE 3 of performances under the considered conditions. Such a picture is not available today because of vehicle testing under unspecified conditions which cannot be properly located within the environment spectrum. Invostigations performed indicate that in order to reproduce a terrain and its conditions and to allocate the proper space in the discussed spectrum, one must identify pertinent soil properties. The Land Locomotion Research Laboratory has developed a soil value system which is being used to solve a great variety of design and performance evaluation problems. The development of this system also has enabled the Laboratory to originate a general approach to the mechanics of land locamotion which has led to the establishment of a number of equations. These equations enable the researcher to occupute performance matrices when the proving ground data is not available (11,15). Although the equations in question must be improved, they present a fair order of approximation and provide general mathematical models of various phenomena pertaining to locamotion with encouraging degrees of insight and generality. #### A Soil Value System As described in detail in()1) and (15), the Land Locomotion soil writes system is composed of the following measures: | Strangth Volume | Deformation Values | | | | | |-----------------|--------------------|------------------------------|--|--|--| | Prictica of | Sinkere | Slimese<br>Experienterki, ka | | | | | Cohemica o | Formalis to ke | Laponemtark1, k2 | | | | Measurement of these values by means of existing equipment (Pigures & and 5) enable one to deline strictly the physical characteristics of soil under aren - n7An - Deu e 17 A APR - OTAC - Det 18 any moisture condition or snow at any temperature. With high moisture contents, the soil no longer exhibits plastic behavior. Viscosity then becomes the pertinent mud parameter. Figure 6 shows an example of the changes in soil consistency described in terms of $k_0$ , $k_0$ , n, c and $\neq$ values by an addition of 3% moisture content while Figures 7, 8 and 9 show typical characteristics of a snow cover in Northern Michigan described in similar terms. With these values it is possible not only to reproduce the desired soil condition by using artificial masses(14), but also to establish with a reasonable accuracy any desired equations which determine vehicle performance or design parameters. #### Equations of Performance The development of applied mechanics of land locomotion is in the state of infancy. Hevertheless, a number of equations so far developed seem to indicate unlimited potentialities of this approach and produce more general answers than empirical methods. Detailed derivations and bases of these equations of vehicle performance have been shown elsewhere (11, 16, 17). In this paper only a general discussion of limitations and practical validity will be given. Sinkage a of tracks may be expressed by means of the modified Bernstein formula assuming a uniform load distribution and rigid type suspension. $$z = \left(\frac{P}{k_0/b + k_f}\right)^{1/n}$$ MOSTURE CONTENT - 20% MOSTURE CONTENT - 22% MOISTURE CONTENT - 19% FIGURE 7 FIGURE 8 FIGURE 9 23 Where, p is the "ground pressure" and b is the width (smaller dimension) of the loading area. If wehicle weight W is used then $$z = \left(\frac{y}{2\ell(k_c + bk_p)}\right)^{1/n} \dots 2$$ where L is the length (larger dimension of the loading area). The accuracy of this equation has been checked repeatedly and is quite satisfactory. Any error depends on variation of soil data $k_c$ , $k_f$ , and n rather than on other factors involved. To obtain good correlation between the experiment and computation, the frequency distribution of soil data over the measured area is necessary and the selection of a mean value is advisable. Sinkage of wheels. When considering a rigid wheel, a fairly accurate prediction of s may be obtained from the following equation: $$Z = \left[ \frac{34}{(k_0 + bk_d)(3-a)\sqrt{b}} \right]^{2/(a+1)}$$ This equation also applies in a first approximation to conventional pneumatic tires and to soils whose bearing capacity p expressed by the formula: if the safe ground pressure or bearing capacity, p is smaller than tire inflation pressure pt. In such soils even a low pressure tire will behave practically like a rigid wheel. In equation 4, No and My are bearing capacity factors. Their values may be found for given soils in references (11, 12). Y is the specific weight of soil which may be assumed, in most cases, as equal to 0.05 lb/cu. in.; r is the radius of the ground contact area which is assumed, in the case of conventional tires, to be almost circular in shape. If the tire is narrow and large in diameter, the contact area will be rather elliptical and the bearing capacity of such an area should be expressed by equation: where b is the width (smaller axis of the ellipse) of the print. If p is greater than p<sub>t</sub>, then equations 1 and 2 give a better approximation of tire sinkage. However, utmost caution and good judgment in sinkage evaluation is recommended because inflation pressures which are close to the bearing capacity of the ground present a rather wide band and the expected values may be obtained by interpolation between results obtained by equations 1 and 2. More general and possible more accurate methods of sinkage evaluation on pneumatic tires are under the development by the Land Locomotion. Research Branch, and it is hoped that the unavoidable degree of arbitrariness in the interpolation will be soon eliminated. Sinkage of flat uniformly loaded footing resting on a thin layer of plastic soil supported by a firm stratum may be evaluated from ecuation: $$h = \frac{J}{2} + \frac{bL^2}{\pi}$$ where $\ell$ is the shearing strength of the layer equal to cohesion e, and h is the compressed thickness of the layer which will support load W resting on a strip b inches wide and $\ell$ inches long. The sinkage of a wheel or track requires work for soil compaction. This work results in a so called compaction resistance which is one portion of the general resistance in motion. Compartion Resistance of a flat, rigid, and uniformly loaded ground contact area of a track or low-pressure mneumatic tire may be approximately expressed by: $$R_c = \frac{1}{(n+1)(k_0 + bk_0)^{1/n}} \left(\frac{W}{L}\right)^{(n+1)/n} \cdots 7$$ Compaction resistance of a rigid wheal is expressed by formula: $$R_{c} = \frac{1}{(n+1)(k_{c}+bk_{d})} \frac{1/(n+1)}{1/(n+1)} \left[ \frac{3W}{(3-n) V^{D}} \right] \frac{(2n+2)/(2n+1)}{(3-n) V^{D}}$$ For resumatic tires applied to the bordering conditions of p approximately equal to $\mathbf{p}_{\mathbf{q}}$ , resistances must be evaluated in accordance with previous remarks related to sinkage. In addition to compaction resistance which is in most cases the main portion of total motion resistance, the <u>bulldozing resistance</u> may also be considered. The present equation, based on passive earth pressure, is not quite satisfactory as it contains a number of over-simplifying assumptions (11). This is particularly true with reference to the rigid theel or pneumatic tire. However, for the sake of comparison, the following equation may be used in an estimate of bulldozing resistance: $$R_{b} = \frac{b \sin(\alpha + \beta)}{2 \sin \alpha + \cos \beta} \left[ 2 \operatorname{sck}_{0} + 1 \operatorname{s}^{2} R_{3} \right] + \frac{\pi \delta t^{2} (90 - \beta)}{540} +$$ where $$K_{G}^{m} (N_{G} - \tan \beta) \cos^{2} \beta$$ $$K_{G}^{m} (\frac{2N\gamma}{\tan \beta} + 1) \cos^{2} \beta$$ Is the "angle of approach" of the track or wheel and t may be determined from: The "angle of approach" of a wheel or tire is normally assumed as the angle of slope of a line connecting the lowest sunken point of wheel circumference with the point made by the intersection of the wheel circumference with the ground surface. z is the sinkage evaluated by means of equations 3 or 4. Although the R<sub>C</sub> and R<sub>b</sub> values is defined above may not express all the resistance encountered (11) experience so far gained indicated that they offer a fair picture of vehicle capability. As this picture appears to be more rational and comprehensive than the expirical indices previously tried, it has been often used in vehicle evaluation. Drag $R_{\rm D}$ of wheels and tracks operating in a half fluid mud resting on a hard bottom can be determined from equation: where $C_d$ is drag coefficient, f density of mud, v speed and A the wetted area (19). The maximum <u>net thrust</u> available in the ground is expressed by Coulomb's equation containing a correction for the action of spuds or tread: $$H_{\text{MAX}} = blo(1 + \frac{2h}{b}) + tt tan \neq \left\{1 + 0.64 \left[ \left(\frac{h}{b}\right) \cot^{-1} \left(\frac{h}{b}\right) \right] \right\} . . . 13$$ where, as above, b is the smaller and & is the larger dimension of the ground contact area assumed, in a first approximation, as a rectangle, h is the height of the spud or tread, and W is the load resting upon the area under consideration. This equation is quite accurate: numerous field and laboratory tests have shown that it tends to give values approximately 5%-10% lower than those measured. The above is explained by the lack of correction for grouser spacing which might complicate equation 13 beyond the range of its usefulness. Fquation 13 applies to both tracks and wheels. The values thus obtained determine only maximum thrust available in the ground under assumed conditions at an optimum slippage. To obtain thrust at any desired slippage which may occur in vehicle operation, snowher formula is needed within the desired order of approximation(11): $$H = \frac{2b(c + p \tan \phi)}{K_1 i_0 y_{max}} \left[ \frac{(-K_2 i \sqrt{K_2^2 - 1}) K_1 i_0 \mathcal{L}}{-K_2 + \sqrt{K_2^2 - 1}} \right]$$ $$\frac{-(-\kappa_2 - \sqrt{\kappa_2^2 - 1}) \kappa_1 i_0 \mathcal{L}_{+2}}{-\kappa_2 - \sqrt{\kappa_2^2 - 1}}$$ . . . . . . . . . . where $K_1$ and $K_2$ are slippage parameters; $\lambda_0$ is slippage in $X.Y_{max}$ is the maximum of the function: $$r = e(-K_2 + \sqrt{K_2^2 - 1}) K_1 i_0 L$$ $-e(-K_2 - \sqrt{K_2^2 - 1}) K_1 i_0 \rho$ and p is the "ground pressure" which is assumed to be uniformly distributed. However, a graphical method developed by Weiss (20) enables one to determine H as a function of slippage / which may be used for uniform or non-uniform load distribution. Tests performed in snow with the purpose of predicting drawbar pull versus slip of a number of vehicles have shown quite satisfactory results at low sinkages (20). For high sinkage, the <u>Drawbar pull</u>, DP, may be determined if from H-values, equations 13, 14, the motion resistance, R, equations 7, 8, 9, is subtracted: Thus the "coefficient of traction." DP/W, corresponding in concept to the drag/lift ratio, generally accepted as one of the broadest exponents of vehicular performance, may be expressed in the following form: $$\frac{T}{W} = \left(\frac{c}{p} + \tan \beta\right) - \frac{b}{L} \frac{1/n}{L} \left(\frac{l 1/n}{(n+1)/n} \left(\frac{l^2}{k_c + bk_{\beta}}\right)^{1/n} + \left(\frac{l^2}{k_c + bk_{\beta}}\right)^{1/n}\right)$$ $$\times \frac{\sin(\alpha + \beta)}{2\rho \sin \alpha \cos \beta} \left[ 2cK_0 + \chi K_{\delta} \left( \frac{\rho_b}{k_0 + bk_{\delta}} \right)^{1/n} \right]$$ . . . . . . . 16 In equation 16, the R<sub>b</sub> value of equation 9 has been introduced without its last three members as the error thus allowed appears to be smaller than the over-all accuracy of the proposed solution. That solution compares fairly well with results obtained experimentally for tracks. In the case of wheels, it is definitely less accurate on account of the phonomena discussed in connection with equations 1, 3, 4, 7, and 8. The change in performance of a wheel following the rut of the proceeding wheel also has not been considered. Utmost care must be given to the evaluation of soil bearing capacity in order to determine whether a tire behaves like a "track" or a rigid wheel. Typical curve of DP/W for various single tires and three types of soil consistencies illustrated by photographs located close to the corresponding $k = (k_0/b + k_{\beta})$ values is shown in Figure 10. Curve for two complete vehicles is shown in Figure 11. From graphs of this type, any DP/W performance figure may be correlated with the given terrain in a DP/W matrix. Similar curves may be computed for the whole vehicle, if the loads W acting upon driven and driving axles are known. Idling wheels will then produce only resistance $(R_t/W)$ while the propelling wheels will supply not thrust $(DP/W)_d = [(H-R)/W]_d$ . Hence the total DP/W value will be: $$\frac{\mathbf{DP}}{\mathbf{W}} = \frac{1}{\mathbf{W}} \left[ \left( \mathbf{H} - \mathbf{R} \right) - \mathbf{R}_{\mathbf{t}} \right]$$ The main problem in such computations is to know the $k_0^i, k_0^i$ and $n^i$ values WHICH EXIST IN THE RUT MADE BY front wheels or tracks after they cross a virgin ground characterized by $k_0$ , $k_0$ , and n values. Changes in soil taking place under such circumstances are being investigated by the Land Locomotion Research Branch, OTAC. However, it has been found that for the purpose of pure comparison, an assumption of all the wheels crossing the undeformed soil also produces quite reliable results. FIGURE 10 FIGURE 11 33 Epoed matrix may be established if the motion resistance of the given terrain is known from equations 7, 8, and 9. Assuming that engine power is $\mathbb{R}^n$ , transmission losses $\Lambda$ , the maximum speed developed will be: Reserver, if speed is determined by the throttling of the engine with the purpose of avoiding encossive vibrations ever a rough termin and not by the maximum of resistance, then the determination of such opends must be purfermed in accordance with outhoods automative engineering proceedwres described in reference 11 or through the similation of vehicle vibrations by means of an analog computer assuming certain criterie of ride "ucafort"(11) To this end, the geometry of the ground surface and its energy spectrum (21) such be known. The Land Locamotion Research Laboratory is engaged in a study of this problem (22). Typical graphs relating pitch and bounds emplitude and speed to the particular termain heaves is given in Figures 12 and 13 as computed in reference 22. Upon determining the speed-resistance mature, a fuel consumption matrix may be established for the given termain following well established proceedures described in reference 11. Knowing the distances and tank capacity, the research action matrix also may be automatically defined. The question of <u>shetacle performance</u> does not present difficulty once the geometry of obstacles is known and their distribution assumed (11,23). Definitions and passability of penetrable obstacles are usually expressed in terms of dimensions pertaining to obstacle geometry. It PIGURE 12 Arey - OTAC - Desent 36 may be mentioned that <u>negotiable slope matrix</u> is given by DP/N matric which in principle expresses the tangents of slopes accessible to the vehicle. Impenetrable obstacles which will affect average speeds because of the necessity of by-passing them have been discussed in reference 24. The discussed method of performance evaluation is based on the knowledge of physico-geometrical terrain properties and enables one to determine any type of <u>composite performance</u>, for instance, fuel consumption per ton mile, momentum of load x speed (cargo delivery rate), actual fuel consumption in no-refueling area when fuel has to be carried in a convoy, cost per ton mile, etc., as was demonstrated before. Samples of this type of evaluations are given in Appendix I, in a general form, and in specific numerical examples. Appendix II gives an example of another operational evaluation of mobility of a hypothetical family of rigid wheels with a number of parameters changing within wide limits in various soil conditions ranging from very strong to very loose. It is apparent that this type of mobility evaluation requires enormous amounts of computations. To this end, electronic computers are of irreplaceable value because even in the cases of most complex terrain characteristics, value matrices may be programmed with relative ease and may be obtained quickly while changing weather parameters, for instance (which is immediately fed into computers by appropriate c, $\beta$ , $k_c$ , $k_f$ , n, $k_1$ , $k_2$ values). Similar charges in vehicle loads or geometry may be introduced. Tests performed by the Land Locomotion Research Branch with the ansistance of the Computer Section of the Ordnance Tank-Automotive Command encourages one to hope that upon further developing the land locomotion mechanics and exploring the world soils much testing and experimentation with full size vehicles will be eliminated. Savings in time and money would be enormous. Faster, cheaper and more flexible "proving grounds" programmed in a high speed computer way definitely replace the present test tracks to a large extent. This is one of the great potentialities of the proposed method. The simulation of environmental and vehicle conditions electronically has been used extensively in aeronautical and naval engineering. It appears only a matter of time that the same will be used in land locomotion. To this end, however, more rapid progress in a systematic study of the mechanics of soil-vehicle relationship is needed. ## CONCLUSIONS - l. Mechanical Mobility of a motor vehicle may be defined as a product of the operational optimisation of performance values within the physico-geometrical content of the soil-vehicle system. - 2. Such an optimisation can be conducted in a number of ways depending on the type of answers sought. - 3. There is no single true definition of mobility but an infinite number of useful definitions. - 4. A single method for the determination of such definitions can be established and must be adopted in order to elimate the present ambiguities in mobility and design evaluation. - 5. The usefulness of that method is warranted by the established principles of applied mechanics and operations research techniques. - 6. The method is based on soil values measurable in physicogeometrical terms, and on vehicle performance matrices. - 7. When determining the matrices of performance on the proving grounds, the latter must be madernized and adapted to the new requirements. - 8. When using theoretical methods and mathematical models as illustrated in this study, there is no end to the possible improvement of the generality and accuracy of procedures discussed. - 9. This in result demands a continuous development of the mechanics of land locomotion. - 10. The full development of this mechanics based on experimentally verified fauts will lead ultimately to the more extensive determination of vehicle mobility by means of electronic computers. - 11. This will bring enormous savings by limiting the full size proving ground testing and/or by eliminating the absolute necessity of having the "hardware" manufactured before its preliminary value can be assessed. - 12. Thus the discussed concept of mobility will make possible the economic study of new unusual ideas whose development today cannot be authorized because of unproven merits which could be hitherto discovered only by costly experiments. - 13. The method illustrated here also enables one to study whole families of concepts before any particular idea is singled out for development. ## RECCYLLNDATIONS: - 1. It is recommended that the development of land locomotion mechanics and the introduction of operations research techniques at the design evaluation level be hastened. In particular it is recommended that: - 2. A single soil-value system bised on stress-strain measurements in slippage and sinkage be adopted without delay. - 3. Terrain measurements and soil cataloging based on these measurements be started immediately, and - 4. New concepts be first evaluated theoretically by using the proposed mobility definitions before development programs are established. ### REFERENCES - 1. Colby, Elbridge "Masters of Mobil Warfare" Princeton University Press, Princeton 1943 - 2. Weeks, Sir Ronald M. "Organization and Equipment for War" Cambridge University Press, Cambridge 1950 - 3. Heigl, F. "Taschenbuch der Tanks" J. F. Lehman Publishing House, Munich 1926-1938 - 4. Jarret, G. B. "The Combat Efficiency of Tanks" Armored Cavalry Journal, March-April 1950 - 5. Michelet, L.C. "An Analysis of the Characteristics of Combat Vehicles" Armament Technology, September-October 1950 - 6. Blagden, W. M. "Mobility and Mobigriety" Proc. Soil Mechanics Symposium Ministry of Supply, London 1948 - "A proposed Definition of Tactical Mobility" Res. Study 2 CONARC, May 1951 - 8. "A Summary of Trafficability Studies Through 1955" Waterways Experimental Station, U.S. Corps of Engineers. Vicksburg, Mississippi, December 1956 - 9. McKee, G. L. & Rigg, R. T. Lt Cols "Goer for Ground Kobility" Army, April 1958 - 10. Hittle, T. D. "Jomini and His Summary of the Art of War" Military Service, Harrisburg, Pennsylvania 1947 - 11. Bekker, M. G. "Theory of Land Locomotion-The Mechanics of Vehicle Mobility" University of Michigar Press, Ann Arbor, Michigan 1956 - 12. Ehrlich, I. R. Capt "Evaluation of Tires for the XM410 8x8 2 Ton Truck." Land Locomotion Research Branch R&D Division OTAC, Report No. 26, January 1958. - 13. Petersen, R. H. "A Mathematical Model of the Manner in which Routes for Tanks Are Chosen Across Terrain BRL MR No. 1095 Aberdeen P.G., August 1957 - 14. Hanamoto, B "Artificial Soils for Laboratory Studies in Land Locomotion " Land Locomotion Research Branch R&D Division OTAC, Report No. 20 1958 - 15. Bekker, M.G. "Terrair avaluation is Automotive Off-the-Road Operations" Land Locomotion desearch Branch & D Division UT/3, Report Lo. 13 1957 - 16. Bekker, M.G. "A Practical Cutline of the Mechanics of Automotive Land Locomotion Deminar Notes, Detroit Arsenal 1956. - 17. Bekker, M.G. "An Introduction to deserth on Vehicle Mobility" First Printing Dept of National Defense Uttawa, Canada, 1948; Jecond, Aberdeer Proving Ground U.S. OnD Corps., 1953; Third, Ord. Tank-Automov Command 1958 - 18. Terzaghi, K. "Theoretical Soil Mechanics" John Wiley & Sons New York 1945 - 19. Hegedus, E. "Drag Coefficient in Locomotion Over Viscous Soils" Part I. Land Locomotion Research Branch RAD Division OTAC, Report No. 25 1958 - 20. Harrison, Wm. "Study of Snow Values delated to Vehicle Performance" Land Locomotion desearch Branch R&D Division OTAC Report No. 23 1958 - 21. Bekker, M.G. "Latest Developments in Off-the-Road Locomotion" Journal of the Franklin Institute Vol 263 No. 5, May 1957 - 22. Ehrlich, I.R. Capt "Power Spectrum of Terrain" Land Loccmotion Research Branch RAD Division UTAC, Report No. 21 1958 - 23. Bekker, M.G. & Hettig G.P. "Ubstacle Performance of Wheeled Vehicles" Land Locomotion Research Branch R&D Division OTAC, Report No. 29 1958 - 24. Brooks, F.C. "Effect of Impenetr. He Obstacles on Vehicle Operational Speed" Land Locamotion Research Branch R&D Division OTAC, Report No. 28 1958 #### APPENDIX I ### GEMERAL In deciding which type of vehicle is best in transporting a rayload W, from a number of available types, it is necessary to know the criterion on which best is based. In one instance speed may be the criterion. i.e., the best vehicle is the one that will transport the payload W, from its present location O<sub>1</sub> to a new location O<sub>2</sub>, in the least amount of time. In other instances conservation of fuel or cost may be the criterion. In still others the certainty that all of the payload will arrive intact may be the criterion. i.e., the vehicle that offers the greatest chance for survival of the trin would be best. Almost any standard may be the basis for deciding which type of vehicle is best. The abilities of the different types of vehicles, relative to any criterion, vary with the terrain and the trafficability of the soil encountered. In the following discussion we will assume that the trafficability varies primarily with weather conditions. And it is therefore possible to determine the best vehicle to use in transporting a given load over a designated distance, if we know the performance values of the available vehicles for the various terrains and weather conditions that are found in the area. The following notation will be used throughout the discussion: D : The distance to be traveled between locations O<sub>1</sub> and C<sub>2</sub>. W : The weight of the payload to be transported. j : The jth type of vehicle, j = 1, . . . , M $y_1$ : The yth vehicle of type j, y = 1 eq 1 The original cost of the jth vehicle. f4 : The cost per gallon of fuel for the jth vehicle. w, : The weight per gallon of fuel for the jth vehicle. A : The total area of terrain to be covered. Bik : The ith terrain under climatic conditions k, 1 = 1 . . ., N and k = 1 . . ., K. a, : The area of the ith terrain. Pik: The probability of finding the kth climatic condition in the ith terrain. $V_{4k+1}$ The speed of the jth vehicle in land condition ik. Rikj: The range of the jth vehicle in land condition ik. H4 : The gasoline tank capacity of the jth vehicle. Wikis The payload of the jth vehicle in land condition ik. Liki: The life expectancy of the jth vehicle in land condition ik. mikj: The miles per gallon of fuel of the jth vehicle in land condition ik. Ej(x): The maintainence cost function as a function of hours traveled. Mik : The num er of hours traveled in land condition ik. I, : The total number of hours running time for the jth vehicle. Io, : The age of vehicle yj in running time at the location O1. 9j : The maintainance time required per 100 hours running time for the jth vehicle. $Q_{j}$ : The time required for a major overhaul of the jth vehicle. - $\mathbf{t_{f_4}}$ : The time required for refueling the jth vehicle. - Mf; The number of refueling stops required for the jth vehicle to traverse the distance D. - Wfj : The weight of the required extra fuel per vehicle to be carried by the jth vehicle. - der a The number of miles of land condition ik encountered. - Uj : The total number of gallons of fuel required for the jth vehicle to traverse the distance D - Fig. : The total fuel cost for the jth vehicle. - $C_j$ : The cost per vehicle to move the jth vehicle from location $O_1$ to $O_2$ . - J : The number of vehicles of type j required to transport the payload W. - TC<sub>j</sub>: The cost to transport the payload W over the distance D by the jth vehicle. - T<sub>j</sub> : The delivery time for the jth vehicle. The following performance data is given: Distance to be traveled: D Weight to be transported: W Original Cost: e4 | Vehicle | 1 | 11 | ••• | Ĵ | ••• | M | |---------|----|-----|-----|------------|-----|----------------| | Cost | •1 | •II | | <b>°</b> j | ••• | • <sub>M</sub> | Fuel Cost per Gallon: fj | Vehicle | I | II | ••• | 3 | ••• | M | |---------|----------------|-----------------|-----|----|-----|----------------| | Cost | r <sub>I</sub> | f <sub>II</sub> | ••• | £j | ••• | £ <sub>M</sub> | Total Area of Terrain: A Area of Terrain B<sub>1</sub> : a<sub>1</sub> | formin | B <sub>1</sub> | B <sub>2</sub> | • • • | D,1 | • | B | |--------|----------------|----------------|-------|----------------|-----|----------------| | Area | a <sub>1</sub> | ·2 | • • • | a <sub>3</sub> | • • | a <sub>M</sub> | # Probability of Finding Land Conditions ik : Pik | Climate | 1 | 2 | ••• | k | ••• | K | |------------|-----------------|-----------------|-------|-----------------|-------|-----------------| | <b>3</b> 1 | P <sub>11</sub> | P <sub>12</sub> | • • • | p <sub>lk</sub> | • • • | Pik | | B2 | P <sub>21</sub> | p <sup>SS</sup> | | p <sub>2k</sub> | ••• | P <sub>2K</sub> | | • | | • | | • | | • | | 3 | P <sub>11</sub> | p <sub>12</sub> | | p <sub>ik</sub> | • • • | P <sub>1K</sub> | | • | • | • | | | | • | | B | P | P<br>#2 | ••• | P<br>Ifk | ••• | p<br>#K | Speed in Miles per Hour: Yaki | | <del></del> | | | | <b>~</b> | | |-----------------------|------------------|-------------------|-------|-------------------|----------|-------------------| | Vahicle<br>Conditions | I | 11 | | | ••• | Ä | | B <sub>11</sub> | 7111 | V <sub>112</sub> | | V <sub>11j</sub> | ••• | Y <sub>11M</sub> | | B<br>12 | 121 | 122 | ••• | ¥<br>12.j | • • • | 12M | | • | | • | | • | | | | n<br>lk | Y<br>lkl | Y<br>1k2 | • • • | Y<br>1kj | | Y<br>11dN | | • | | : | | • | • | | | B <sub>1K</sub> | γ <sub>1K1</sub> | 11/2 | ••• | v <sub>ik j</sub> | • • • | A JKM | | 3 <sub>21</sub> | Y <sub>211</sub> | ¥ <sub>212</sub> | ••• | ¥21 j | ••• | V 21M | | B 22 | <b>V</b> 221 | ¥222 | ••• | ¥221 | ••• | ¥22M | | • | : | • | | • | | : | | B <sub>2K</sub> | A <sup>5k1</sup> | 9 <sup>2</sup> k2 | • • • | a <sup>Sk</sup> ì | ••• | ¥ <sub>2ld¶</sub> | | • | : | • | | • | | : | | B 2K | 2K1 | 2K2 | ••• | 2K.j | ••• | 5KK | | • | | • | | • | | | | B <sub>31</sub> | ¥ <sub>111</sub> | V<br>112 | ••• | 7<br>11.j | ••• | v<br>11N | | B <sub>12</sub> | Y <sub>121</sub> | 122 | ••• | V <sub>121</sub> | ••• | ¥12M | | • | • | | | • | | : | | B <sub>1k</sub> | Y <sub>ikl</sub> | Y <sub>1k2</sub> | ••• | Yarj | ••• | A 1774 | | | | | | • | | | | BiK | Y <sub>1K1</sub> | V <sub>1K2</sub> | ::: | Yikj | • • • | V <sub>1KM</sub> | | | ě | • | | • | | • | | B <sup>MJ</sup> | Y <sub>N11</sub> | A <sup>M15</sup> | ••• | Ynl j | • • • | ANIM | Vehicle Conditions | B<br>B | M5.7 | M55 | ••• | M51 | ••• | NSM | |--------|-------------------|-------------------|-----|------------------|-----|------| | • | | • | | | | : | | Byrk | V <sub>IIk1</sub> | W <sub>INk2</sub> | ••• | Y <sub>Nk1</sub> | ••• | ALAM | | | | • | | • | | 1: | | BILK | y <sub>nk1</sub> | ANK5 | ••• | ANKI | ••• | ANKM | Pange in Miles: Rikj | Vehicle<br>Condition | I | 11 | ••• | J | ••• | и | |----------------------|------------------|------------------|-----|-------------------|-----|------------------| | B <sub>1k</sub> | P <sub>lk1</sub> | R <sub>1k2</sub> | ••• | <sup>R</sup> lkj | ••• | RIKM | | B<br>2k | 78<br>2k1 | P<br>2k 2 | ••• | R <sub>2k</sub> j | ••• | R <sub>2kM</sub> | | į | : | i | | \$ | ì | : | | B<br>ik | Rikl | R<br>1k2 | ••• | R<br>ikj | ••• | R | | | | • | | • | | | | B<br>Nk | R<br>Wk1 | R<br>NK2 | ••• | R<br>Wkj | ••• | TR<br>WkM | k - 1. 2. . . . K. Gasoline Tank Capacity: N | Vohicle | 1 | 11 | ••• | j | ••• | × | |----------|----|-----|-------|----|-----|---| | Capacity | ĦI | HII | • • • | Ħj | ••• | H | k = 1, 2, . . . K. Payload in Pounds: Wikj | | | | | | | 4.5 | |-----------------------|------------------|------------------|-----|-------------------|-------|------------------| | Vehicle<br>Conditions | I | II | ••• | J | ••• | H | | B <sub>lk</sub> | W2k1 | AJKS | ••• | w <sub>lk</sub> j | ••• | Wikm | | B <sub>2k</sub> | w <sub>2k1</sub> | W2k2 | ••• | w <sub>2k</sub> j | • • • | W 210H | | • | | | | • | | : | | B <sub>ik</sub> | w <sub>ikl</sub> | V <sub>1k2</sub> | ••• | w <sub>ik</sub> j | ••• | w <sub>1kM</sub> | | • | | | | • | | | | B<br>Wk | Wk1 | W<br>Wk2 | ••• | u<br>Wkj | ••• | W<br>WkM | k = 1, 2, . . ., K. Life Expectancy of the Vehicle in Hiles. Land | riie Ribactan | cy of the | eulcie iu | HIION. L | kJ | | <del>,</del> | |-----------------|------------------|------------------|----------|------------------|-----|-------------------| | Vehicle<br>Life | T | II | ••• | j | ••• | M | | B <sub>lk</sub> | L <sub>lk1</sub> | L <sub>1k2</sub> | ••• | <sup>L</sup> lkj | ••• | <sup>3,</sup> 184 | | B<br>2k | L <sub>2k1</sub> | L <sub>2k2</sub> | ••• | L<br>2kj | ••• | L<br>2km | | į | | 3 | | : | | | | - ik | Likl | L<br>1k2 | ••• | L<br>1kj | ••• | L<br>1kM | | • | • | : | | • | | • | | B<br>Nk | L<br>Wkl | L<br>Nk2 | ••• | L<br>Wkj | ••• | L<br>Nky | k = 1, 2, . . . K. Miles per Gallon: mikj | B <sub>Wk</sub> | myk1 | Mark 2 | ••• | "Ink.) | ••• | market. | |-----------------------|------|--------|------|----------|-----|------------------| | | | : | | • | | • | | B <sub>ik</sub> | mikl | miks | ••• | "ikj | ••• | <sup>m</sup> 1kM | | • | : | : | | | | 1: | | 2k | 2k1 | 2k2 | ••• | 2kJ | ••• | SkM | | B <sub>1k</sub> | "lk1 | 1k2 | •••• | n<br>lkj | ••• | "lkM | | Vehicle<br>Conditions | 1 | 17. | ••• | , | ••• | W | k = 1, 2, . . . , K. $g_{j}(x)$ . The cos, of maintaining running condition for the first x hours. Maintainence Time per 100 flours of Running Time: $q_1$ | Whicle | I | II | ••• | 3 | ••• | × | |--------|----|-----|-----|-----|---------|----| | Hours | ٩Ţ | 911 | ••• | q ş | \$ 13 ¢ | чĸ | Time Required to Refuel: & | Wehicle | I | 11 | ••• | J | ••• | × | |---------|----------------|-----------------|-----|----|-------|----------------| | Hours | t <sub>I</sub> | t <sub>II</sub> | ••• | وع | • • • | t <sub>N</sub> | ## MCBILITY ACCORDING TO TIME CRITERION Let time first be used as a criterion for choosing the most "mobile vehicle. It is assumed that there is an unlimited number of vehicles of each type. The time required to traverse the distance p, between locations $0_1$ and $0_2$ over the area A, is dependent upon: - (1) the running time, - (2) the refueling time, and - (3) the maintainence time. The key to deciding which vehicle is best is the number of miles of each land condition $d_{\hat{1}\hat{k}}$ encountered in the distance D between locations $0_1$ and $0_2$ . $$d_{1k} = \frac{D a_1 P_{1k}}{A}$$ Once these distances $d_{1k}$ are obtained, the time follows directly from them. (1) The rurning time X, is found by dividing the distance to be traveled in each termin $d_{ik}$ by the number of miles per hour $v_{ikj}$ averaged by the jth vehicle in that land condition. This gives the number of hours of running time $x_{ikj}$ required to traverse each type of land condition. The summation of all such land conditions gives the total running time $x_i$ required to twaverse the distance D. $$x_j = \sum_{i=1}^{M} \sum_{k=1}^{K} x_{ikj} = \sum_{i=1}^{M} \sum_{k=1}^{K} \frac{p_{ik}}{A V_{ikj}} = hours$$ (2) To find the refueling time divide the distance to be traveled in each land condition $d_{ik}$ by the range in each terrain $R_{ikj}$ . $$\frac{P \cdot a_1 \quad P_{1k}}{A} \cdot \frac{1}{R_{1k,1}} \quad = \quad tanks$$ This gives the number of tanks of fuel consumed in each termine. The summation of all such land conditions gives the number of tanks of fuel N+1 recessary to traverse the distance D. $$H + 1 = \sum_{i=1}^{H} \sum_{k=1}^{K} \frac{B a_i P_{ik}}{A R_{ikj}} - \text{tanke of fuel}$$ Since the vehicle starts from the location $O_1$ with the gaseline tank filled, the number of refueling stops is W. Therefore the refueling time is $$t_{ij}N = (t_{ij}) \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D = p_{ik}}{A \cdot R_{ikj}} - 1 = hours.$$ Where $t_{f_{\frac{1}{2}}}$ is the time required for each refueling of the jth vehicle. (3) To find the maintainence time, divide the maintence time per 100 hours of running time $q_j$ by 100 hours, and multiply the result by the number of hours I required to traverse the distance D. $$\frac{q_{j}}{100} \cdot \frac{x_{4}}{1} = \frac{q_{j}}{100} \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D a_{i} p_{ik}}{A v_{ik1}} = hours.^{1}$$ The sum of the preceding three amounts of time gives the total time $T_j$ required to transport the payload W between the location $0_1$ and $0_2$ by means of the jth type vehicle. $$^{1}T_{j} = \frac{N}{-} \frac{K}{A V_{ikj}} \frac{D a_{i} p_{ik}}{A V_{ikj}} + (t_{f_{j}}) \left( \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D a_{i} p_{ik}}{A R_{ikj}} - 1 \right) +$$ $$+ \frac{q_{j}}{100} \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{p_{a_{i}} p_{ik}}{A v_{ikj}}$$ Or by combining the first and the last term we get: $$T_{j} = (1 + q_{j}) \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D e_{i} p_{ik}}{A v_{ikj}} + (t_{f_{j}}) \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D e_{i} p_{ik}}{A R_{ikj}} - 1$$ 1 See Annex 1 The minimum of the $T_j$ for j-1, . . . , M, gives the best type of vehicle to use in transporting the payload W a distance D, through the area A. ## MUBILITY ACCORDING TO COST CRITERION There are three major costs involved in operating a vehicle: - (1) The cost of the fuel, - (2) The depreciation cost, and - (3) The maintenance cost. $\mathbf{A}_{\mathbf{B}}$ in the case where speed was the criterion, the distances $\mathbf{d}_{\mathbf{i}\mathbf{k}}$ $$d_{ik} = D_{ai} p_{ik}$$ encountered in each land condition between $\mathbf{O}_1$ and $\mathbf{O}_2$ , are the basis for calculating the cost. (1) The fuel cost per vehicle is found by dividing the distance to be traveled in each terrain $d_{ik}$ by the number of miles per gallon $m_{ik}$ attained by the jth vehicle in that terrain. $$\frac{D_{ai} \quad p_{ik}}{A} \quad \frac{1}{m_{ikj}} = gallons$$ This gives the number of gallons of fuel required to traverse each type of land condition. The summation of all such land conditions gives the total number of gallons $G_j$ required to traverse the distance D between locations $O_1$ and $O_2$ . $$0_{0} = \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D_{s_{1}} p_{ik}}{A m_{ik}} = gallons$$ Then the cost of the fuel $F_{j}$ is $$F_{j} = (f_{j}) \sum_{i=1}^{N} \sum_{k=1}^{k} \frac{Da_{i} - F_{i,k}}{Vm_{j,k,j}} = 3.$$ Where $f_{\frac{1}{2}}$ is the cost of the fuel per gallon. (2) To find the depreciation cost per vehicle, divide the distance to be traversed in each terrain $d_{ik}$ by the life expectancy $L_{ikj}$ of the vehicle. $$\frac{D_{3}i_{pik}}{d} \cdot \frac{1}{L_{ikj}} = Life expectancies$$ This gives the fraction of the vehicle life required to traverse each type of land conditions. The summation of all such land conditions gives the total fraction of the vehicle life expectancy required to traverse the designated distance D. $$\sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D_{a_i} p_{ik}}{A_{ikj}} = \text{Total fraction of the life expectancy}$$ Then the cost due to depreciation is $$(e_j) \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D e_i p_{ik}}{A L_{ikj}} = 3.$$ Where eg is the original cost of the jth vehicle. (3) To find the maintainence cost, it is necessary first to find the running time $X_j$ required to cross the distance $D_*$ . The division of the distance to be traveled in each land condition $d_{ik}$ by the number of miles per hour $V_{ikj}$ averaged by the jth vehicle in that land condition, gives the number of hours of running time $x_{ikj}$ required to traverse each type of land condition. $$x_{ikj} = \frac{D \cdot a_i \cdot p_{ik}}{\lambda} \cdot \frac{1}{V_{ikj}} = hours$$ The summation of all such land conditions gives the total running time $X_{\underline{1}}$ required to traverse the distance $D_{\bullet}$ $$X_j = \sum_{i=1}^{N} \sum_{k=1}^{M} x_{ikj} = \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D \cdot a_i \cdot p_{ik}}{A \cdot V_{ikj}} = hours.$$ Now let us assume that the ages $X_{o_y}$ , $y = 1, \dots$ , in running time at location $0_1$ of the type j vehicles are evenly distributed between 0 hours and $L_j - X_j$ hours.<sup>2</sup> Where $L_j$ is the life expectancy of the jth type vehicle. (We want to exclude any vehicle that will reach an age equal to its life expectancy during the trip. i.e. $X_{o_y} + X_j$ should be less than $L_j$ for all Vehicles.) Then the average maintainence cost per hour of running time is There $g(L_j)$ is the cost of maintaining a vehicle for its entire life expectancy. The maintainence cost, then is just the average cost per hour times the number of hours $X_{j}$ required to traverse the distance $D_{\bullet}$ $$\frac{g(L_j)}{L_j} \quad (X_j) = \frac{g(L_j)}{L_j} \qquad \sum_{i=1}^{N} \quad \sum_{k=1}^{K} \quad \frac{D \cdot a_i \cdot p_{ik}}{A \cdot V_{ikj}} = 3.$$ The sum of the preceding three costs gives the total cost $C_j$ of moving one of the type j vehicles from location $O_1$ to location $O_2$ . $$c_{j} = (r_{j}) \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D \ a_{i} \ p_{ik}}{A \ m_{ik} j} + (e_{j}) \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D \ a_{i} \ p_{ik}}{A \ L_{ik} j} + \frac{g(L_{j})}{L_{j}} \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D \ a_{i} \ p_{ik}}{A \ V_{ik} j}$$ J is the number of vehicles of type j required to transport the payload W. Where min $w_1$ is the payload that the jth vehicle can carry in the most restricted land condition. And $W_{\hat{1}}$ is the weight of the extra fuel that each vehicle of the jth type must carry. $$W_{f_j} = (G_j - H_j) \omega$$ Where $G_j$ is the number of gallons needed to traverse the distance $D_j$ . Hy is the fuel tank capacity, and $\omega$ is the weight of the fuel per gallon. Therefore the total cost 70j of moving a jayload W a distance D, between locations $0_1$ and $0_2$ is the cost of moving one vehicle from $0_1$ to $0_2$ times the number of vehicles J needed to carry the payload W. $$TC_{j} = C_{j}^{J} = \begin{cases} f_{j} \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D \ a_{i} \ p_{ik}}{A \ m_{ik} j} + e_{j} \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D \ a_{i} \ p_{ik}}{A \ L_{ik} j} + \\ + \frac{g(L_{j})}{L_{j}} \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D \ a_{i} \ p_{ik}}{A \ V_{ik} j} \left( \frac{W}{\min \ w_{i} - W_{f_{j}}} \right) \end{cases}$$ The minimum of the $TC_j$ for $j=1,\ldots,M$ , gives the best type of vehicle to use in transporting the payload W a distance D, through the area A. #### ANNEX I. 1. In general this expression for the maintainence time will hold only for journeys with running time X<sub>j</sub> less than 100 hours. For running times greater than 100 hours, we must add a term that allows for a major overhauling of each vehicle every 100 hours. Therefore for X<sub>j</sub> greater than 100 hours, the maintainence time is $$\frac{q_1}{100} \cdot \frac{x_1}{1} + \frac{q_1}{100} \cdot \frac{x_1}{1} = hours.$$ Where $Q_j$ is the time needed for a major overhauling of the vehicle. By combining terms we get the maintainence time to be $$\frac{X_1}{100} (q_j + Q_j) = \frac{(q_j + Q_j)}{100} \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D_{a_i} p_{ik}}{A V_{ikj}} = hours.$$ ## APINEZ II. 2. To be completely correct here, it would be ascessary to some pute the maintainence cost for each vehicle yj and then to take the sum of all vehicles. If $x_{0y}$ is the age of vehicle $y_j$ in running time at location $y_1$ , then the maintainence cost for $y_4$ is $$g(X_{o_y} + X_j) - g(X_{o_y}) = 3$$ The summation of all the individual costs gives the total maintsinence cost associated with crossing the distance D. $$\sum_{y=1}^{J} (g(x_{o_y} + x_j) - g(x_{o_y})) = 8$$ Where J is the number of vehicles of type j required to transport the payload $W_{\bullet}$ It is felt that in most cases the ages $X_{0y}$ of the vehicles will closely approximate an even distribution between 0 hours and $L_j - X_j$ hours. The assumption is made to facilitate computation. And because in many instances the individual vehicle histories may not be available. If the ages of the vehicles are known approximately, appropriate modifications can be made. Consider the case where all the vehicles of type j are new, i.e. $$X_{o_y} = 0$$ $y = 1, \dots, J.$ then the average cost per hour of running time w. $$\frac{g(x_1)}{x_1}$$ . From this point on the procedu, is the same as in our original assumption. #### NUMERICAL EXAMPLES To illustrate the procedure, let us consider a hypothetical case. Let the objective be the moving of a payload, weighing 96,000 pounds, from its present location $\theta_1$ to a new location $\theta_2$ 500 miles away. Let the area covered be a strip ten miles wide from $\theta_1$ to $\theta_2$ . And suppose that there are four types of terrain encountered in the area: B<sub>1</sub>, a hard smooth surface with fair drainage, B2, a soft smooth surface with fair drainage, B3, a hard medium rough surface with good drainage, and B, a hard rough surface with good drainage. The percentage, of the total area, in each of the four terrains encountered is based on trafficability maps prepared in advance. For the sake of the illustration, we will assume that each type of terrain has three degrees of trafficability which vary with the moisture content. And the moisture content probabilities are rough estimates based on the number of wet and dry months in a year. We will also assume that we have two types of ehicles from which to choose; one of them a tracked vehicle and the other one a wheeled vehicle. The performance data for them a fictitious vehicles are loosely patterned after a Cargo Vehicle M 76, tracked vehicle, and a 2 1/2 ton cargo truck. First let us determine which of these will require the least amount of time to transport the payload from location $\mathcal{O}_1$ to $\mathcal{O}_2$ . And second determine which will cost the least to transport the payload from 01 to 02. In the following data we will denote the tracked vehicle by I and the wheeled vehicle by II. The following performance data is given: Original costs og | <b>Vehicle</b> | I | п | |----------------|-----------------|-----------| | Cost | <b>\$</b> 8,000 | \$11,,000 | Fuel cost per gallon: f | Vehicle | 1 | n | |---------|---------------|-------| | Cost | <b>\$.</b> 35 | \$.35 | Fuel weight per gallon. | ٧٠ | hiole | 1 | I | |----|-------|-----------------|--------| | Ve | ight | 5 <b>.</b> 3 16 | 5.3 lb | Percentage, of the total area, in each type of terrain: | Terrain | Percentage | |---------|------------| | В | 3.8≴ | | В | 16.9% | | В | 55.6\$ | | В | 23.7\$ | | | | Probability of finding land condition ik: Fik | Climate | Dry | Intermediate | Net | |-----------------|-----|--------------|------| | Terrain | (1) | (2) | (3) | | B <sub>1</sub> | .35 | •25 | •1+0 | | <sup>B</sup> 2 | •25 | •25 | •50 | | B <sub>3</sub> | •33 | •32 | •35 | | B <sub>i,</sub> | -34 | •32 | •34 | Speed in miler per hour: Vikj | Vehicle<br>Turrain | I | 11 | |--------------------|-----|----| | B11 | 30 | 50 | | B <sub>13</sub> | 25 | 50 | | <sup>B</sup> 13 | 22 | 40 | | B <sub>21</sub> | 20 | 10 | | <sup>B</sup> 22 | 18 | 5 | | B <sub>23</sub> | 15 | 3 | | B <sub>31</sub> | 15 | 8 | | H32 | 1.2 | 5 | | B33 | 10 | 5 | | B <sub>1,1</sub> | 10 | 5 | | B <sub>42</sub> | 10 | 5 | | B <sub>43</sub> | 8 | 5 | Range in miles: Rikj | Vehicle<br>Terrain | 1 | II | |--------------------|-----|-------| | <sup>8</sup> 11 | 200 | 350 | | B 12 | 160 | 350 | | <sup>B</sup> 13 | 135 | 280 | | B 21 | 200 | 175 | | <sup>9</sup> 22 | 180 | 87.5 | | B 23 | 150 | 52.5 | | <sup>B</sup> 31 | 160 | 262.5 | | B 32 | 130 | 161 | | В 33 | 110 | 161 | | B 41 | 135 | 105 | | B 42 | 135 | 105 | | <sup>B</sup> 43 | 105 | 105 | Gasoline tank capacity: H<sub>j</sub> | Venicle | I | II | |----------|---------|---------| | Capacity | 50 gal. | 35 gal. | Payload in pounds: Wikj | Vehicle<br>Terrain | 1 | II | |--------------------|----------------|-----------------| | B 11 | 3000 тР | 5000 1ь | | B 12 | 2500 1ъ | 5000 15 | | <sup>B</sup> 13 | 2000 1ь | 4000 1b | | B 21 | 3000 lb | 5000 16 | | B 22 | 2700 lb | 2500 lb | | <sup>В</sup> 23 | 2250 1ь | 1500 lb<br>min | | <sup>B</sup> 31 | 2000 1ь | 2500 1ъ | | B 32 | 1600 16 | 1560 1ь | | B 33 | 1500 lb<br>min | 1560 1ь | | В 41 | 2000 1ь | 2500 1ь | | B 42 | 2000 1ь | 2500 lb | | B 43 | 1600 1ь | 2500 <b>1</b> b | . Life expectincy of the vehicle in files: $L_{ikj}$ | | <del>,</del> | | |--------------------|--------------|--------| | Vehicle<br>Terrain | I | II | | <sup>B</sup> 11 | 30,000 | 50,000 | | <sup>B</sup> 12 | 25,000 | 50,000 | | <sup>B</sup> 13 | 22,000 | 40,000 | | B 21 | 20,000 | 10,000 | | B 22 | 18,000 | 5,000 | | <sup>3</sup> 23 | 15,000 | 3,000 | | B 31 | 15,000 | A,000 | | B 32 | 12,000 | 5,000 | | <sup>B</sup> 33 | ر 10,00 | 5,000 | | B 41 | 10,000 | 5,000 | | B 42 | 10,000 | 5,000 | | В 43 | 8,000 | 5,000 | Miles per ralion: mikj | Vehicle<br>Terrain | I | 11 | |--------------------|--------------|------| | <sup>8</sup> 11 | 4.0 | 10.0 | | <sup>B</sup> 12 | 3.2 | 10.0 | | B 3.3 | 2.7 | 8.0 | | 8 <sub>21</sub> | 4.0 | 5.0 | | B 22 | 3.6 | 2.5 | | B 23 | 3.0 | 1.5 | | B 31 | 3.2 | 7.5 | | B 32 | 2 <b>.</b> 6 | 4.6 | | B 33 | 2.2 | 4.6 | | B 41 | 2. <b>7</b> | 4.6 | | B 42 | 2 <b>.7</b> | 3.0 | | B 43 | 2,1 | 3.0 | Maintainence cost for the life of the vehicle: $g_j(L_j)$ $L_{j} = 1,000$ Mours, for j = 1, 2. | Vehicle | I | II | |---------|----------|----------| | Cost | \$ 1,500 | \$ 1,000 | Maintainence time per 100 hours of running time: qj | Vehicle | I | II | |---------|----|----| | Hours | 10 | 3 | Time required to refuel: ty | Vehicle | I | 11 | |---------|----|-----| | Hours | .5 | .25 | The time required for the jth vehicle to transport the payload a distance D is given by: $$T_{j} = (1 + \frac{q_{1}}{100}) \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D a_{i} p_{ik}}{A V_{ikj}} + (t_{f_{j}}) (\sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D a_{i} p_{ik}}{A R_{ikj}} - 1).$$ Therefore we must first find then we must obtain $$\sum_{k=1}^{N} \sum_{k=1}^{K} \frac{D a_1 p_{ik}}{A V_{ikj}} \quad \text{and} \quad \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D a_1 p_{ik}}{A R_{ikj}}$$ for i = 1, 2, 3, 4., k = 1, 2, 3., and j = I, II. Once they are obtained, the time required for the trip for vehicles I and II follows quickly. | Terrain | a <sub>i</sub> p <sub>ik</sub> | Dai Pik | |------------------|--------------------------------|---------| | B <sub>11</sub> | .0133 | 6.7 | | B <sub>12</sub> | •0095 | 4.8 | | B <sub>13</sub> | .0152 | 7.6 | | <sup>B</sup> 21 | .0422 | 21.1 | | B <sub>22</sub> | .0422 | 21.1 | | <sup>B</sup> 23 | .0845 | 42.2 | | B <sub>31</sub> | .1835 | 91.7 | | <sup>B</sup> 32 | .17/9 | 89.0 | | <sup>B</sup> 33 | .1946 | 97.3 | | B <sub>4,1</sub> | •0806 | 40.3 | | B <sub>i,2</sub> | .0759 | 37.9 | | B <sub>43</sub> | <b>.0</b> 606 | 40,3 | | <u>4</u> | 1,0000 | 500.00 | Da<sub>i</sub> P<sub>ikt</sub> | - 1K | | | |---------------------------------|-------|--------------| | Vehicle<br>Terrain | I | II | | <sup>B</sup> 11 | .033 | .019 | | B <sub>12</sub> | .030 | .014 | | B <sub>13</sub> | •056 | .027 | | B <sub>21</sub> | .106 | .121 | | B <sub>22</sub> | .117 | .241 | | B <sub>23</sub> | .282 | .805 | | B <sub>31</sub> | .573 | .349 | | B <sub>32</sub> | .684 | •553 | | B <sub>33</sub> | .885 | .kai | | B <sub>4,1</sub> | •298 | <b>.</b> 384 | | B <sub>42</sub> | .281 | .361 | | B43 | .384 | .384 | | \[ \frac{1}{1=1} \text{K=1} \] | 3.729 | 3.862 | - N+ $x_{ik} = \frac{D a_i P_{ik}}{A V_{4k}}$ hours: | Yehicle<br>Terrain | I | п | |--------------------|--------|--------| | P <sub>21</sub> 1 | .222 | وز1. | | B <sub>12</sub> | .190 | .095 | | B <sub>13</sub> | •345 | .190 | | B <sub>21</sub> | 1.056 | 2.113 | | B <sub>22</sub> | 1.174 | 4.225 | | B <sub>23</sub> | 2.617 | 14,085 | | P <sub>31</sub> | 6.116 | 11.468 | | <sup>B</sup> 32 | 7.413 | 17.792 | | B <sub>33</sub> | 9.730 | 19.460 | | B <sub>41</sub> | 4.029 | 8.058 | | P <sub>42</sub> | 3.792 | 7.584 | | B43 | 5.036 | 8,058 | | 1=1 k=1 | 41,920 | 93.258 | = hours $$(1 + \frac{q_1}{100}) \sum_{i=1}^{4} \sum_{k=1}^{3} \frac{D a_i p_{ik}}{A V_{ikj}}$$ : | Vehicle | ı | II | |--------------------------|---------------------------|----------------------------| | $(1+\frac{q_1}{100})x_1$ | $(1+\frac{1}{10})(41.92)$ | $(1+\frac{3}{100})(93.26)$ | | Hours | 46.11 | 96.05 | $$(t_{f_j})(\sum_{i=1}^{k} \sum_{k=1}^{3} \frac{D a_i p_{ik}}{A R_{ikj}} - 1) :$$ | Vehicle | I | II | |---------------------|-------|--------| | (t <sub>fj</sub> )N | •5(3) | .25(3) | | Hours | 1.5 | .75 | Therefore in our illustration, when speed is the criterion, the tracked vehicle is the best one to use. The cost, per vehicle, involved in transporting the payload a distance D by the jth type vehicle is given by: $$c_{j} = (f_{j}) \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D \cdot a_{i} \cdot p_{ik}}{A \cdot m_{ikj}} = (e_{j}) \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D \cdot a_{i} \cdot p_{ik}}{A \cdot L_{ikj}}$$ $$+ \frac{g(L_j)}{L_j} \sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D A_i P_{ik}}{A V_{ikj}}$$ Therefore in addition to Da<sub>i</sub> p<sub>ik</sub> and $\sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D a_i p_{ik}}{A V_{ikj}}$ which we obtained in calculating the time, we must also obtain $\sum_{i=1}^{K} \sum_{k=1}^{K} \frac{D a_i p_{ik}}{A m_{ik,i}}$ ---4 $\sum_{i=1}^{N} \sum_{k=1}^{K} \frac{D_{-i} p_{ik}}{A L_{ikj}}$ ean 4 - 1, 2, 3, 4, k = 1, 2, 3, and j = I, II, Dai Pik | | , | | |-----------------------------------------|---------------|---------| | Vehicle<br>Terrain | I | II | | <sup>B</sup> 11 | 1.663 | .665 | | B <sub>12</sub> | 1.484 | .475 | | B <sub>13</sub> | 2.815 | .950 | | B <sub>21</sub> | 5.281 | 4.225 | | B <sub>22</sub> | 5.868 | P. 450 | | B <sub>23</sub> | 14.083 | 28.167 | | B <sub>y</sub> ₄ | 28.669 | 12,232 | | B <sub>32</sub> | 34.215 | 19.339 | | <sup>B</sup> 33 | <b>₩.22</b> 7 | 21,152 | | B41 | 14.922 | 13.430 | | B <sub>4,2</sub> | 14.045 | 12.640 | | B43 | 19.186 | 13.430 | | 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 186,458 | 135.135 | m gallons In our illustration we have assumed that the vehicle life expectancy depends only on the running time. That is, the life expectancy is independent of the land condition being traversed. Therefore the running time $X_j$ divided by the life expectancy $L_j$ gives the fraction of the vehicle life required to travel the distance D. Hence we can replace $$\sum_{i=1}^{\frac{1}{2}} \sum_{k=1}^{\frac{2}{2}} \frac{D a_i P_{ik}}{A L_{ikj}} \text{ by } \frac{x_i}{L_j} .$$ Fraction of the life expectancy: | Vehicle | 1 | II | |----------------|------------------|--------------------| | L <sub>J</sub> | 41.92<br>1000.00 | 93,258<br>1000,000 | | ·Fraction · | .041920 ··· | <b>.</b> 093258 | <sup>3</sup> See Annex III. $$(r_j) \sum_{i=1}^{4} \sum_{k=1}^{3} \frac{D a_i p_{ik}}{i m_{ikj}}$$ : | Vehicle | 1 | п | |--------------------|----------------|-------------| | (r <sub>j</sub> )G | .35(186.46) | .35(135.16) | | Cost | <b>3 65.26</b> | \$ 47.31 | | Vehicle | I | II | |---------------------|------------------|------------------| | (+j) X <sub>1</sub> | 8000(.04192) | 4000( .09326) | | Cost | <b>\$</b> 335.36 | <b>\$</b> 373.03 | $$\frac{g(L_{j})}{L_{j}} \sum_{i=1}^{L_{j}} \sum_{k=1}^{3} \frac{D \cdot a_{i} \cdot P_{ik}}{A \cdot V_{ikj}} :$$ | V-hicle | I | 11 | |--------------------|----------------|----------| | g(1 <sub>4</sub> ) | 1.5(41.92) | 1(93.26) | | Cost | <b>2</b> 62.88 | s 93.26 | The number of vehicles of the jth type required to transport the payload W is given by: $$J = \frac{W}{\min W_1 - W_{f_1}}$$ $$W_{f_{j}} = (G_{j} - H_{j})\omega_{j} :$$ | Vehicle | I | II | |--------------------------|------------------|-------------------------| | (Gj = H <sub>J</sub> )ωj | (186.46 = 50)5.3 | (135.16 <b>-3.9</b> 5.3 | | Wrj | 723.24 16. | 530.85 16. | | Vehicle | · I | II | |--------------------------------------|-------------------------|-------------------------| | win w <sub>1</sub> - W <sub>fj</sub> | 96,000<br>1500 - 723,24 | 96,000<br>1500 - 530,85 | | win w <sub>1</sub> - W <sub>fj</sub> | 123.7 | 99.1 | | J | 124 | 100 | $$TC_{j} = C_{j}^{J} = \left( (\ell_{j}) \sum_{i=1}^{L} \sum_{k=1}^{3} \frac{D a_{i} p_{ik}}{A a_{ik,j}} + (*_{j}) \frac{X_{i}}{L_{j}} + \frac{g(L_{j})}{L_{j}} \sum_{i=1}^{L} \sum_{k=1}^{3} \frac{D a_{i} p_{jk}}{A v_{ik,j}} \right) \left( \frac{W}{\min w_{i} - W_{f_{j}}} \right)$$ | <b>Vehicle</b> | I | II | |-----------------|------------------|-------------| | cji | (463.50)124 | (513,60)100 | | TC <sub>j</sub> | <b>\$</b> 57,474 | \$ 51,360 | Therefore is our illustration, when cost is the criterion, the wheeled vehicle is the best one to use. Annex III. 3. In general we would have to obtain $$\sum_{i=1}^{4} \sum_{k=1}^{3} \frac{D \text{ a. } p_{ik}}{A L_{ikj}}$$ by finding for each land condition, and then summing them all up. . P3 Dai Pik | Vehicle<br>Terrain | 1 | 11 | |-------------------------------------|---------|----------------| | B <sub>11</sub> | •00022 | .00013 | | B <sub>12</sub> | .00019 | .00010 | | B <sub>13</sub> | .00034 | •00019 | | B <sub>21</sub> | .00106 | .00211 | | H23 | .00117 | .00422 | | B <sub>23</sub> | .00282 | .01108 | | B <sub>31</sub> | .00612 | .01147 | | B <sub>32</sub> | .00741 | .01779 | | B <sub>2</sub> 3 | .00973 | .01946 | | B41 | .004.03 | .00906 | | B <sub>42</sub> | .00379 | .0075ë | | B43 | .00504 | .oneo6 | | \( \sum_{1=1}^{4} \sum_{1=1}^{3} \) | .C4.192 | <b>.</b> 09326 | = fraction It is easy to extend the information thus obtained in calculating the time and cost required to transport the payload a distance D to the following: - (1) The amount of fuel needed to carry out the operation is G. - (2) The average operational speed is for the jth type vehicle. (3) The average running speed maintained by the jth type vehicle is (4) The delivery rate (i.e. the tons per hour) for the jth type of vehicle is (5) The fuel consumption per ton mile is for the jth type vehicle. These are only a few of the values that follow immediately from the considered example. # APPENDIX II ## SYMBOLS ``` load on wheel, including wheel weight due to compaction due to bulldosing due to lateral drag R wheel diameter wheel width length of restangular contect area: s = D sin a sinkage ground pressure sinkage coefficient sinkage exponent cohesive modulus of deformation k<sub>a</sub> frictional modulus of deformation k pulling force or tractive effort H drawbar pull: DP m H = R DP contact area cohesion, psi friction angle soil density, lb/cu. in. "Tersaghi constants," function of $ radius of circular contact area: functions of # ``` ## MOBILITY OF A FAMILY OF RIGID WHEELS IN A SPECIFIC VARIETY OF SOILS The problem is to evaluate DP/W in various soils for various size wheels and various loads as specified in the text. In conformity with the previously outlined theoretical establishment of matrices let some of the pertinent procedure be repeated for the sake of clarity. #### 1. Contact Area and Angle of Approach The contact area is assumed to be the area determined by the intersection of the wheel with the plane of the surface. This area has a length, s, and a width, b, the wheel width. Hence, A = sb The ground pressure, p, is assumed to be applied to this area, so that A = W/P The angle of approach of the wheel is assumed to be the angle between the surface and a line tangent to the wheel at the surface, as shown in Exhibit B-1. Accordingly, $a = cos^{-1} (1 - 22/D)$ e . D sin a EXHIBIT B-1 Assumed angle of approach and contact length ### 2. Reasonable Theel Loading Although only rigid wheels are being considered in this analysis, some attention should be given to the magnitude of the load assumed for a wheel of given dimensions. A ruick method of estimating this maximum load was obtained by plotting some data obtained from the Goodyear Tire and Rubber Company (see Exhibit B-2). The product of maximum tire width and diameter was used as an index of load capacity and the following approximation was obtained. $$W_{\text{max}} = 597 \left( \frac{Db}{100} \right)^{-1.26}$$ (5) The reader may wish to eliminate certain combinations of wheel diameter, width and loading on the basis of equation (5); however, this was not done in the tabulated results. #### 3. Computing Procedure The complete procedure used for computing the drawbar pull of a rigid wheel is outlined below, along with values of inputs used in the simple calculations. #### a. Inputs and Valdes Used | Inputs | Values Used | |------------------|--------------| | k | 5, 15, 25 | | n | 0.5, 1, 1.5 | | e | 0, 0.5, 5 | | <i>\$</i> | 0°, 10°, 30° | | D (for W = 1000) | 20, 50, 100 | b. Procedure $$(1) \quad Z = \begin{bmatrix} \frac{3W}{kb(3-n)} & \frac{2}{2n+1} \end{bmatrix}$$ (2) $$a = \cos^{-1} (1 - \frac{2Z}{D})$$ (5) $$R_{c} = \frac{\left(\frac{3W}{\sqrt{DT}}\right)^{\frac{2n+2}{2n+1}}}{\left(\frac{3-n}{2n+1}\right)^{\frac{2n+2}{2n+1}} (n+1)(kb)^{\frac{2n+1}{2n+1}}}$$ (6) $$K_c = (N_c - \tan \beta) \cos^2 \beta$$ $M_c$ , Nyare given for each value of $\beta$ (8) $$t = 2 \tan^2 (45 - \frac{\pi}{2})$$ (9) $$R_{b} = \frac{5 \sin (a+b)}{2 \sin a \cos b}$$ ( $2ZeK_{c} + yZ^{2}K_{y}$ ) $+\frac{7y+3(70-b)}{540} + c\pi^{2}Z^{2} + ct^{2}Z^{2} + ct^{2}Z^{2}$ (11) $$DP = H - R_c - R_b$$ The equations for steps (1) and (5) - (11) previously discussed. The equation for $R_{\rm b}$ was simplified when it was discovered that the third term contained a trigonometric expression equal to unity: $$\sqrt{1 + \tan^2 (45 + \beta/2)} \cos (45 + \beta/2) = 1$$ ### 4. Performance Criteria In addition to drawbar pull, several other performance criteria are of interest. ## a. Drawbar Pull per Unit of Contact Area This is a measure of the efficiency with which the contact area is being used. It is obtained from the ratio DP/A. ## b. Drawbar Pull per Unit of Load This is a measure of the slope-climbing ability of a wheel. It is of interest to see how DP/W varies with wheel diameter and with approximate wheel volume (diameter squared). #### c. Relative Hange of a Wheel "The larger a truck, the larger its fuel tank." This is verified by the present family of military cargo trucks, as shown by Exhibit S-3. Puel capacity can be assumed proportional to gross weight. Fuel communition (gal/mi) is proportional to rolling resistance. Since range is equal to fuel capacity divided by fuel consumption, the "relative range" of a wheel can be approximated by the ratio of lost to rolling resistance (fuel capacity per wheel assumed proportional to load). Hence, Relative wheel range = $$\frac{W}{R_c + R_b}$$ (6) EXHIBIT B-3 Fuel capacity of military cargo trucks as a function of gross weight This criterion only holds for families of vehicles which have fuel capacities proportional to their gross weight. #### 5. Results and Conclusions The procedure outlined in section 3b was used in making some sample calculations, covering the values of inputs given in section 3a. Several thousand cases would be necessary in order to draw complete sets of curves. Due to the preliminary nature of this investigation, the computing was held to a total of 576 cases, which was sufficient to show trends and the relative importance of the parameters k, n, c, \$\delta\$, D and W. Because of the number of parameters involved, a great ... matrices would be required to show all possible relationships wetween parameters. The particular trend desired can be readily obtained by extracting the appropriate numbers from computed values. As an example, the effect of varying each parameter separately while holding the other parameters at mid-range values is shown in Exhibit B-5. Negative values of drawbar pull are included to show the trends throughout the ranges of values considered. No definite conclusions can be drawn from Exhibit B-5 because it shows only one possible set of relationships. However, the trends indicated can be followed up in more detail by reference to the tabulated data. For example, the advantage of low wheel loading seems to hold for all types of soil and for all wheel diameters. Increasing wheel diameter (at constant width) shows improvement of performance The effect on drawbar pull of a rigid wheel of varying each parameter separately while holding all other parameters at intermediate values in all cases. This illustrates the role of particular dimensions of the wheel in its over all mobility. # LIST OF PUBLICATIONS OF THE LAND IC XMOTION RESEARCH BRANCH, RES & DEV DIVISION, OTAC DETROIT ARSENAL, CENTER LINE, MICHIGAN # A. REPORTS | MO. | TITLE | |-----------|--------------------------------------------------------------------------------------------------| | 1 | Minutes of the First Neeting of the Scientific Advisory Committee (Tech. Memo. M-Ol) | | 2 | Preliminary Study of Snow Values Related to Vehicle Performance (Tech. Memo, M-02) | | 3 | An Investigation of Spedes for Recovery Vehicles (Tech. Homo, N-03) | | 4 | Techniques for the Evaluation of Track and Road Sheel Design (Tech. Hemo. N-OL) | | 5* | A Definition of the Engineering Concept of Mobility (Tech. Memo. M-05) | | 6* | Present State of Off-the-Hoad Locomotion and Its Future (Tech. Note N-06) | | <b>7*</b> | Variable Pitch Hydrofeil Wheel<br>(Tech. Note N-07) | | 8* | A Study of Air Flow Effect on the Holding Power of Vacuum Devices in Soils (Tech Noto N-OS) | | 9* | Goals, Nethods and Activities of the Land Locomotion Research<br>Laboratory (Tech Note N-09) | | 10* | Shear and Sinkage Tests in Local Snows (Tech. Fote H-10) | | 11* | Soil Measurement at the Ordnance Depot, Port Clinton, Ohio (Tech. Note N-11) | | 120 | Preliminary Study of Synthetic Soils for Vehicle Mobility Investigation (Tech. Note N-12) | | ນ | Terrain Evaluation in Automotive Off-the-Road Operations | | 14 | Application of a Variable Pitch Propeller as a Booster of Lift and Thrust for Amphibian Vehicles | | NO. | <u>trus</u> | |-------------|-------------------------------------------------------------------------------------------------------------------| | 15 | Mobility on Land; Challenge and Invitation | | 16 | Minutes of the Second Meeting of the Scientific Advisory Committee | | 17* | Proliminary Evaluation of Mobility Aspects of the GOER Concept | | 18 | An Analysis of New Techniques for the Making on of Footing Sinkage in Soils | | 10 | Am Amendigation of Gein-Anchoring Spades Under the Action of Depart Loads | | 20 | Artificial Scils for Laboratory Studies in Land Locomotion | | 21.* | Power Spectrum of Terrain | | 22 | An Introduction to Rosearch on Vehicle Mobility | | 23 | Study of Snow Values BolkGed to VoyleRe Performance | | 24* | A Practical Application of the Theoretical Mechanics of Lard<br>Locomotion: The Prediction of Vehicle Performance | | 25 | Drag Doefficients in Locomotion Over Viscous Soils (Wheel) Part I | | 26* | Evaluation of Tires for the X4410 8x8, 2-1/2 Ton Truck | | 27 | Effect of Water Content on "B" Values of Soil | | 28 | Effect of Impennetrable Obstacles on Vehicle Operational Speed | | 29 | Obstacle Performance of Wheeled Vehicles | | <b>3</b> 0* | Role of Land Locomotion Research in the Development of Motor Vehicles | | 31 | Performance and Design of Crawler Tractors | | 32 | Application of a Paddle Track as a Booster of Lift and Thrust | | 33 | Dotermination of Soil Sinkage by Rigid Wheel Sinkage | | 34* | A Concept of an Open Track, and Its Performance | | 35 | Estimation of Sinkage in Off the Road Locomotion | | NO. | TITLE | |-----|--------------------------------------------------------------------------------------------------------------------------------| | 36 | Methods of Obtaining "LL" Soil Values | | 37* | Comparison of a Plastic Soil Between Two Plates | | 38* | Comparison of Low and High Profile Tire Performance | | 39* | Soil Testing at Ft. Knox | | 40 | Operational Definition of Mechanical Mobility of Motor Vehicles | | | *NOTE: Reports marked with an asterisk (*) are working papers, published in a small number of copies for limited distribution. | ## B. GENERAL PUBLICATIONS | NO. | TITLE | |------------|--------------------------------------------------------------------------------------------------------------------------------------------| | <b>a</b> ) | Research Report No. 1 | | <b>b</b> ) | Research Report No. 2 | | o) | Research Report No. 3 | | d) | Research Report No. 4 | | o) | A Practical Outline of the Mechanics of Automotive Land London (Seminar Notes Presently $O_{ut}$ of Print, New Edition Under Preparation.) | | t) | Interservice Vehicle Mobility Symposium, Held at Stevens<br>Institute of Technology, Hoboken, New Jersey, 18-20 April 1955: | | | Volume I Minutes, Abstracts and Discussions Volume II Papers |